

A scenic mountain landscape at sunset. The sky is a mix of orange and blue. In the foreground, three hikers are on a rocky ridge. One hiker on the left is looking through binoculars. A second hiker in the middle is walking towards the right. A third hiker on the right is standing with arms outstretched, looking at the view. All hikers are wearing green jackets and backpacks. The background shows layers of blue mountains under a hazy sky.

Follow the Journey to Success

ANNUAL REPORT 2015 - 2016

SPAULDING YOUTH CENTER OVERVIEW

Spaulding Youth Center is a leading provider of educational, residential, therapeutic and foster care programs and services for children and youth with neurological, emotional, behavioral, learning or developmental challenges, including Autism Spectrum Disorder. Established in 1958, our campus is located on over 470 acres in Northfield, NH and welcomes boys and girls from ages 5 to 21. The professional staff instills study skills, social skills, independent living skills, vocational skills, and an appreciation of learning that helps a child reach his or her full potential. At Spaulding, we believe that every child deserves a childhood and a future.

Mission

Leverage our professional expertise to help young people with autism or other developmental and/or behavioral challenges learn the academic and life skills needed to be successful in their homes, schools and communities.

Vision

Spaulding Youth Center exists to foster life success for young people. As a recognized leader, we will provide superior educational and community-based services, and treatment; as well as professional development opportunities for our employees and other specialists in the field.

This report is published to present information about Spaulding Youth Center as well as its programs and services. We encourage you to visit our website at SpauldingYouthCenter.org or contact our Development Office by email foundation@spauldingyouthcenter.org or by phone 603-286-7500 ext. 534 or on campus at 72 Spaulding Road, Northfield, NH 03276-4608.

LETTER FROM THE CEO & PRESIDENT AND BOARD CHAIRS

Dear Friends of Spaulding Youth Center,

Throughout the past fiscal year, we have found ourselves surrounded by friends and supporters, enjoying the many wonderful ways that they contributed to everyone on campus.

Starting in fall of 2015, we began a wonderful relationship with one of our most comforting supporters, the Belknap Mill Quilters Guild. This 106-member organization has delivered over 50 handmade comfort quilts to the students and children at Spaulding Youth Center. After meeting a few of the grateful recipients during their first visit, this organization was inspired to make a pledge to create a custom comfort quilt for each residential student based on their preferences and interests. Each quilt requires 100+ hours to complete, which means over 5,000 hours has already been donated to provide comfort to those in our care. Each delivery of handmade comfort quilts is met with excitement, and each recipient leaves with so much more than just a beautiful quilt. The enhanced sense of self and pride at owning something created just for them are great strides towards success for some of our students. The impact of their donation is immeasurable and we are grateful for their time and talent.

Then this spring, Colcord Cottage decided to attempt the New Hampshire Fire Tower Challenge, which requires hiking the 15 active fire towers in NH that are accessible to the public. After hiking all 15 towers, the NH Division of Forests and Lands will send each student a Tower Quest patch, certificate, and a letter in recognition of their accomplishment. On April 23rd, the staff and students started the challenge and hiked to their first tower. Just a few short months later, they completed their last challenge with a celebratory, cabin campout night in Pittsburg, NH followed by a hike to their final tower on Mount Magalloway the next day.

Not only have the students relied on the support of their friends and trusted adults to keep going even when things get tough, but the Fire Tower Challenge has also been inspirational to everyone on campus, and even brought the residences together. Colcord students welcomed a student from Lambert for a hike, lending him a hand and waiting patiently as needed.

They also have welcomed Davis students, Community-Based kids and even Cutter Wiggins' younger children. This teamwork and cooperation provided a real-world demonstration of the success that our students strive for every day.

At the close of the fiscal year, we were proud to recognize staff who reached milestones during their tenure at Spaulding Youth Center, helping to make life here better in many wonderful ways. As of June 30, 2015, there were thirteen employees who celebrated 5 years at Spaulding Youth Center, seven employees who celebrated 10 years, three who celebrated 15 years, and three individuals who celebrated 20 years. These milestones are certainly a source of pride on our staff, but we would be remiss if we did not also recognize those who celebrated their 31 year, 33 year, 39 year and even 41 year milestones this year. These individuals have truly dedicated their careers and several decades to serving the children at Spaulding Youth Center and we are grateful for their service.

Inspired by these examples of heroic effort and unwavering commitment, we continue to strive to provide new and creative ways to continue delivering programs and services worthy of the Spaulding Youth Center mission. As we enter into the next year, we are excited to celebrate all the ways our friends and supporters contribute to our campus, recognize the many promising opportunities on the horizon, and look forward to welcoming the next phase of our success-filled future.

With heartfelt appreciation,

James R. Clement,
CEO & President

Hali B. Dearborn,
Chair, Spaulding Youth Center
Foundation Board of Directors

Michael F. Ventura,
Chair, Spaulding Youth Center
Board of Trustees

LEADERSHIP

Management Team

Spaulding Youth Center operates with the enthusiastic and passionate dedication of our leadership team. Each member brings a depth and breadth of specialized experience for their respective department. Together, the leadership team shares an unwavering commitment to ensure that Spaulding Youth Center fulfills its mission to help children and youth with neurological, emotional, behavioral, learning or developmental challenges, including Autism Spectrum Disorder, learn the academic and life skills needed to be successful in their homes, schools and communities.

*James R. Clements,
CEO and President*

*Dennis B. Galimberti,
Facilities and Grounds
Manager*

*Darnelle Bjorck, PHR, SHRM-CP,
Human Resources Director*

*Arthur Greenwood,
Food Services Manager*

*Melissa Blanock, Psy.D.,
Director of Program Quality
Assurance*

*Pat Seaward-Salvati, MS,
Admissions Director*

*Roger Bolduc,
Support Services Director*

*Colleen Sliva, MEd,
School Principal and
Special Education Director*

*Amanda G. Champagne, MS,
Director of Residential Services*

*Crystal Welch,
Director of Finance*

Board Members

The Spaulding Youth Center Board of Trustees and the Spaulding Youth Center Foundation Board of Directors are comprised of volunteers from the human services, corporate, investment, and philanthropic sectors of our state.

Spaulding Youth Center Board Members (Not shown: Robert N. Snelling)

Spaulding Youth Center Board of Trustees

*Michael Ventura, Chair, Penacook
Pamela Seed, Vice Chair, Gilford
Walter Strauch, Treasurer, Sanbornton
Stephen McCarty, Secretary,
Newburyport, MA
Hali B. Dearborn, Belmont
Suzanne H. Gottling, Sunapee
Terrance Humphrey, Franklin
Ronald L. Magoon, Loudon
Scott D. McGuffin, Esq., Northfield
David J. Palfrey, Franklin
Robert N. Snelling, Holderness
Peter White, Norwich, VT*

Spaulding Youth Center Foundation Board of Directors

*Hali B. Dearborn, Chair, Belmont
Shirley M. Benson, Vice Chair, Manchester
Patrick Clark, Treasurer, Tilton
Terrance Humphrey, Secretary, Franklin
Scott D. McGuffin, Esq., Northfield
David Palfrey, Franklin
Michael Ventura, Franklin*

AWARDS & RECOGNITION

Community Awards

Spaulding Youth Center was proud to publicly recognize this year's community award recipients during our annual Thanksgiving luncheon for their extensive and ongoing support.

9th Annual Arthur H. Nighswander Community Partner Award 2015

Belknap Mill Quilters Guild

11th Annual You've Got a Friend Award 2015

David Moore

*9th Annual Arthur H. Nighswander
Community Partner Award 2015*

*11th Annual You've Got a Friend
Award 2015*

Academic Awards

As part of the end of school year celebrations, Spaulding students were recognized for their academic efforts and accomplishments, including:

- **Elementary Student of the Year**
- **Middle School Student of the Year**
- **High School Student of the Year**
- **Elementary Most Improved Student of the Year**
- **Middle School Most Improved Student of the Year**
- **High School Most Improved Student of the Year**

In addition to these specific recognitions, each classroom awarded a medal for a Student of the Year and a Most Improved Student of the Year, classroom teachers recognized every student for academic accomplishments, and specialist teachers from Art, Physical Education, EChO and Media recognized outstanding students.

Staff Awards

The Spaulding Youth Center School also recognized exemplary staff during the celebrations, including:

- **Teacher of the Year:** Jacob Kleckner
- **Related Service Provider of the Year:** Melissa McEvoy
- **Teaching Associate of the Year:** Brion Schaffnit
- **Support Staff of the Year:** Michael Freeman

STAFF ACHIEVEMENTS

Continuing Education Achievements

In addition to providing the highest quality education for our students, Spaulding Youth Center is committed to the concept of lifelong learning for our diverse staff. Our leadership believes professional development and continued knowledge advancement are fundamental components of a successful and thriving campus community. We recognize that the personal satisfaction and accomplishment of achieving academic goals is critical for every individual on campus, from our youngest student to our most tenured employee.

Evie Stacy, MSAPRN, 2016 New Hampshire Nurse Practitioner of the Year

During the 23rd Annual Northeast Regional Nurse

Practitioner Conference, Evie Stacy, Spaulding Youth Center Medical Director, was named the 2016 New Hampshire Nurse Practitioner of the Year. Ms. Stacy's dedication to the health and well-being of Spaulding Youth Center students was highlighted along with the many other contributions to her Dartmouth Hitchcock office and the NH Nurse Practitioner Association. Since 2004, Ms. Stacy has played a critical role on our esteemed medical team here on campus.

Paraeducator II Certification

In Spaulding School, a large majority of our 41 staff aides were awarded New Hampshire Department of Education Paraeducator II Certifications because of demonstrating a higher level of education and knowledge. The Paraeducator II Certification requirements align with the No Child Left Behind (NCLB) and Individuals with Disabilities Education Act (IDEA) and qualify an individual for employment in a Title I or Title II school. Therefore, this certification level includes higher standards than the Paraeducator I Certificate to ensure that students who need the most help are taught by highly-qualified teachers and paraprofessionals. Spaulding Youth Center has included this certification in our Professional Development Master Plan presented to and renewed with the NH DOE every three years.

Residential Counselor Certificate

In our Residential program, nineteen of our residential staff recently earned the Residential Counselor Core Training Certificate from Granite State College. This program is offered twice a year through Granite State College and includes focused study in topics such as Autism Spectrum Disorder, Caring

for Children with Emotional Disorders, Understanding Trauma, and Promoting Positive Behavior in School-Age Children. By completing this intensive certificate program, our Residential staff are equipped to provide the highest quality support to the students who reside on campus.

Funding Initiatives

In addition to these program-specific accomplishments, Spaulding Youth Center staff are also invited to utilize professional development initiatives. Spaulding Youth Center offers up to \$5,000.00 grants for individuals enrolled in degree programs. In the past year, twelve staff members applied and were awarded grant funds for this purpose towards a variety of degree programs, including Masters of Psychology, Masters of Special Education, Masters of Speech Language Pathology, Masters of Education, and Doctorate of Education. In addition, Spaulding Youth Center offers College for America funding for individuals in pursuit of an advanced degree. As part of Southern New Hampshire University, this accredited, nonprofit degree program is designed specifically for working adults with busy lives. Currently, six employees are working towards Associate and Bachelor degrees with another three employee requests currently pending approval. Finally, Spaulding Youth Center consistently organizes on-campus trainings throughout the year to support everyday interactions and positive reinforcement with students.

Cindy Foley, Centers for Disease Control and Prevention's 2016 Childhood Immunization Champion Award

Each year during National Infant

Immunization Week, the Centers for Disease Control (CDC) Foundation and the CDC recognize individuals who make significant contributions toward improving community health through childhood immunization. One recipient is honored in every state and Cindy Foley was selected as the 2016 New Hampshire CDC Childhood Immunization Champion. Ms. Foley is the Spaulding Youth Center Primary Vaccine Manager and RN and is responsible to create a warm, calming and supportive environment to accommodate the special needs students on campus. Since routine medical procedures can be a challenge for our unique students, Ms. Foley has developed an exceptional approach, including performing practice sessions with each child to monitor facial expressions and body language and identify fears or anxieties specific to that student. This additional time and effort enables Ms. Foley to proactively desensitize the student for the actual vaccination and resulted in profound positive outcomes on our campus.

HIGHLIGHTS FROM 2015-2016

Campus Happenings

Spaulding Youth Center hosts countless holiday celebrations, special events, spirit day festivities and success ceremonies throughout the year. These events have become a staple in campus life as both students and staff look forward to the planning and celebration each year. Here are a few of our favorite snapshots from 2015-2016.

Author's Tea: 10/23/15

Thanksgiving Luncheon: 11/19/15

Multicultural Celebration: 12/18/15

Winter Carnival: 2/26/16

Science Fair: 4/15/16

Foster Care Day: 5/7/16

Arts Festival: 5/25/16

Field Day: 6/23/16

Awards Ceremony: 6/24/16

To read more about these annual events, please visit our new website at SpauldingYouthCenter.org/news-events/happenings/

Communications Enhancements

In the past two years, Spaulding Youth Center has undergone an intensive review and redesign of our basic communications channels, including refreshing and enhancing our market brand. As part of these efforts, our management team has worked tirelessly to develop key, strategic communications tools to better express all the programs and services we offer, establish a consistent brand and messaging to distinguish Spaulding Youth Center in the industry, and to improve information flow throughout campus.

Although we have successfully accomplished many projects during this time, perhaps the most notable is the new Spaulding Youth Center website. Not only did our website require a technology upgrade, but the content and organization offers a significant increase in usability for our site visitors. In addition, the new website showcases a majority of our key communications projects, which are displayed to the right.

LEARNING WITHOUT LIMITS

On May 17th, Spaulding Youth Center hosted their annual fundraiser breakfast at the McAuliffe-Shepard Discovery Center and kicked off their latest initiative, Learning Without Limits. This technology-based initiative will provide each student access to relevant, adaptive technology so that they can be successful in their homes, schools and communities.

Garrett Lavallee, Spaulding Youth Center Assistant Principal and keynote speaker, shared his professional insights, personal experiences and Spaulding's current population's needs. "Technology doesn't know the challenges our students face. Technology doesn't understand the learning disabilities that our students might struggle through. It doesn't know the socio-economic status that they might come from. But it does provide an opportunity to level the playing field for our students," shared Mr. Lavallee. "In fact, using this technology for some of our students will be the only way they'll ever be able to tell their mom and dad that they love them."

As part of the program, Senator Andrew Hosmer of NH District 7 presented a NH State Senate resolution and acknowledgement of Gary Lavallee, Special Assistant to the CEO, a 39+ year Spaulding employee.

Thank you to Our Learning Without Limits Donors!

Abbie F. Moseley Charitable Trust
 Actuarial Designs & Solutions
 Altobello Financial Services
 AutoServ/Sakowich Foundation
 Banwell Architects
 The Bennett Law Firm
 Black River Produce
 Boothby Therapy Services, LLC
 Boulia-Gorrell Lumber Co.
 Carole A. Bragg
 Tara M. Brisson
 Bryant & Lawrence True Value
 Cambridge Trust Company of
 New Hampshire
 Capital Well Company, Inc.
 CGI Business Solutions
 Pat and Sukie Clark
 James and Beverly Clements
 Conneston Construction, Inc.
 Hali Dearborn and James Caldwell
 eMaint Enterprises, LLC
 Franklin Savings Bank

Great Northern Cleaning
 Greater Lakes Region Children's
 Auction
 Mark R. Harvie
 Sarah Hayes
 IPG Employee Benefits
 Johnson Supply Co., Inc.
 Labor Logic
 Candace and Michael Landroche
 Lyon Foundation, Inc.
 Corey and Cindy MacDonald
 Ronald and Lori Magoon
 Ryan McLaughlin
 Nathan Wechsler & Company, PA
 Marcus O'Neil
 Otimo
 R.C. Brayshaw & Company
 SAM Mechanical Services LLC
 Sheehan Phinney Bass + Green, P.A.
 Walter and Shirley Strauch
 Mike and Tracy Ventura
 WFTN

To learn more about this initiative and watch videos from the event, please visit our event page: SpauldingYouthCenter.org/lwl.

HEALTH

TRUST

RESPECT

KNOWLEDGE

SATISFACTION

THANK YOU TO OUR GENEROUS DONORS

Daniel Webster Legacy Society

We are pleased to acknowledge the following individuals who have included Spaulding Youth Center Foundation in their bequests and/or estate plans. Legacy membership is open to all who want to ensure a promising future for deserving children, youth and their families.

Members

Anonymous
 Gail Oberlin Bates
 Victoria F. Blodgett
 William A. Bradley, M.D. and
 Gail S. Bradley
 Susan S. Calegari
 Mr. George A. Carr, Ph.D.
 Armand and Dorothy Duhaime
 Joseph E. "Jef" Fellows
 Marcia W. Gamache

Jane Seaver Kirk
 Scott D. McGuffin, Esq.
 Barbara Ryan
 Samuel R. Walker II
 Peter C. White
 Anna Elsa Zopfi

Members in Memorium

❖ *Society Founders*
 Carol W. Krueger
 Barbara G. Luther
 Arthur H. Nighswander, Esq. ❖
 Frederick C. Rozelle, Jr.
 Henry Saltonstall ❖
 Richard P. Smart
 Fletcher P. Thornton, Jr.
 Virginia S. Champlin Trust

Legacy Gifts

Herbert Abbott Trust
 Arthur Britton Trust
 Melissa Cawley Trust

Benjamin Cohen Trust
 Josiah E. Fernald Trust
 Alice P. Ford Trust
 Joseph P. Hussey Trust
 Benjamin Kimball Trust
 Henry Kimball Trust
 Abbie F. Moseley Charitable Trust

Spaulding Sunshine Society

Leadership Circle of Giving

Spaulding Sunshine Society members are helping to transform lives of all entrusted to Spaulding Youth Center's care. We are pleased to honor the following benefactors for their inspired giving of \$1,000 or more per year for five consecutive years to the Annual Fund, including the current fiscal year.

Anonymous
 Anne and Mike Ambrogio
 Audrey Hillman Fisher Foundation
 Shirley M. Benson
 Carole A. Bragg
 Jim and Bev Clements
 Hali Dearborn and James Caldwell

Terrance and Holly Humphrey
 IPG Employee Benefits
 J. Henry Hanhisalo Charitable Trust
 The Jack and Dorothy Byrne Foundation, Inc.
 Terry and Susan Judd
 Patsy and Skip Kendall
 Anne Lovett and Stephen Woodsum
 Scott McGuffin, Esq. and
 Linda Haines, M. Ed.
 MetroCast Community Foundation
 Robert A. and Carol W. Krueger Arts Fund
 David and Barbara Roby
 Stella J. Scheckter
 Robert and Carol Snelling
 Evie Stacy, MSAPRN
 George and Sharon Tyler
 Virginia S. Champlin Trust
 Kent and Mary Alice Warner
 Scott F. Warner
 Peter C. White Family

SUMMARY OF GIVING	FY 13 Year End	FY 14 Year End	FY 15 Year End	FY 16 Year End
ANNUAL FUND	\$77,056	\$200,534	\$139,456	\$185,600
RESTRICTED	\$76,451	\$15,257	\$19,404	\$30,608
EVENTS	\$28,851	\$27,170	\$42,025	\$106,650
ENDOWMENT	0	\$13,225	\$2,000	\$30,000
TOTAL	\$182,358	\$256,186	\$202,885	\$352,858

CONFIDENCE

AUTONOMY

HAPPINESS

THANK YOU TO OUR GENEROUS DONORS

Giving

We are pleased to acknowledge our generous friends who have given to the Annual Fund, restricted funds, the New School Campaign and/or the Susan S. Calegari Endowment Fund. We are most grateful to the individuals, businesses, civic organizations, faith groups and foundations for their gifts and grants that truly enrich the lives of children, youth and their families.

Gold Leaders

Abbie F. Moseley Charitable Trust
Audrey Hillman Fisher Foundation
AutoServ/Sakowich Foundation
Greater Lakes Region Children's Auction

Gold Leaders: \$10,000+

Leaders: \$5,000 - \$9,999

Stewards: \$2,500 - \$4,999

Benefactors: \$1,000 - \$2,499

Patrons: \$500 - \$999

Associates: \$250 - \$499

Supporters: \$100 - \$249

Friends: up to \$99

Jack and Marci Williams
Endowment for Wednesday's Child
The Kennelly Charity Lead Unitrust
Robert A. and Carol W. Krueger
Arts Fund
Lyon Foundation, Inc.
Ansel G. Olsen and Family
The Penates Foundation
Virginia S. Champlin Trust

Leaders

Anne and Mike Ambrogi
Shirley M. Benson
Prisca Chen and Kim Adams Marvin
Jim and Bev Clements
Hali Dearborn and James Caldwell
Martin Fairall and Family
Jane and Stephen Handley
Terrance and Holly Humphrey
J. Henry Hanhisalo Charitable Trust
The Jack and Dorothy Byrne
Foundation, Inc.
Terry and Susan Judd
Anne Lovett and Stephen Woodsum
David and Barbara Roby
Todd A. Rodgers

Stewards

AutoServ Dealerships

Scott D. McGuffin, Esq. and
Linda S. Haines, M.Ed.
Evie Stacy, MSAPRN
Elsie P. van Buren
Mike and Tracy Ventura
Peter C. White Family

Benefactors

99 Restaurant and Pub
Anonymous
Larry Bartell
Victoria F. Blodgett
Carole A. Bragg
Stephen Camann
Bea and Woolsey Conover
Dr. and Mrs. R. Thomas Finn, Jr.
James and Suzanne Gottling
Patsy and Skip Kendall
Mrs. Jean M. Lovett
Corey and Cindy MacDonald
Ronald and Lori Magoon
Kathryn and James Muirhead
Stella J. Scheckter
Pamela and William Seed
Colleen Sliva, MSED
Robert and Carol Snelling
Ruth and Dick Stuart
George and Sharon Tyler
Kent and Mary Alice Warner
Scott F. Warner

Patrons

Anonymous
Pat and Sukie Clark
Sheila and Charles Comerford
Bill and Scottie Ferry
Bob Gregg
Mr. and Mrs. John A. Hubbard
Johnson Supply Co., Inc.
Jerald and Julie Krueger
John (*deceased*) and Kay McCrillis
John and Diane Myles
John P. Rogers
The Nichols Trust
Leo and Polly Sanfacon
Larry and Lois Scammon
David and Rebecca Sinkler
Leo S. Stacy
Walter and Shirley Strauch
Tilton-Northfield Rotary Club
Samuel R. Walker II
Fred E. Whitcher
Anne K. Zopfi

Associates

Anonymous
Actuarial Designs & Solutions
Banwell Architects
The Bennett Law Firm
Black River Produce
Roger Bolduc Family
Boothby Therapy Services, LLC

Spaulding Youth Center and Spaulding Youth Center Foundation are 501(c)(3) organizations. Charitable donations are tax deductible to the extent allowed by law.

Bouliia-Gorrell Lumber Co.
Cambridge Trust Company of
New Hampshire
Capital Well Company, Inc.
George A. Carr, Ph.D.
CGI Business Solutions
Cecily Clark
Conneston Construction, Inc.
Robert and Maria DeCamp
eMaint Enterprises, LLC
Joseph and Katherine Fellows
Franklin Savings Bank
The Gilbert Verney Foundation
Great Northern Cleaning
Francis A. Hayman, Jr.
IPG Employee Benefits
Jonathan D. James
Walter and Marie Kulacz
Labor Logic
Gary and Mary Lavallee
Michael Macri
Nathan Wechsler & Company, PA
Margaret O. Nighswander
Marcus O'Neil
Otimo
David and Judy Palfrey
SAM Mechanical Services LLC
Sheehan Phinney Bass + Green, P.A.
Rob and Terry Anne Steady
The Van Otterloo Family Foundation
Jack and Pat Weeks
WFTN
William and Barbara Zeckhausen

Supporters

Anonymous (3)
Altobello Financial Services
Anthony J. Aversa, M.D.
William and Elizabeth Bardsley
Rosaly S. Bass
Susan C. Bayer
T. and K. Bedford
Madeline Blidberg
Barbara B. Broderick
Wilbur and Elinor Bullen
Dr. Kenneth W. Burchard
Christopher Busch
Porter and Susan Caesar
George and Nancy Calder
James C. Carl, M.D.
Dewitt and Nancy Carmer
Chandler Law Office
Joanne and Dom Christino
Rich and Janet Cocchiario
Bradford and Kathleen Cook
Mr. Russell N. Cox
Shelva Davis and Dean Lane
Geri M. Dean
Jerome Donnelly, D.M.D.
Eurasian Auto Works, Ltd.
Mrs. Georgene W. Fabian
Martin J. Fitzpatrick
William and Patty Forister
Jan and Don Frisch
General Electric
Dr. Jory and Carola Goodman

Kenneth and Selma Gould
Julee and Brad Haley
Monique F. Hardy
Mark R. Harvie
Haverhill Women's Fellowship
Sarah Hayes
Andrew Hertig
Susan and Beatty Hunter
Hyer Family
Harry and Shirley Johnson
Tom and Liz Kelsey
Henry and Polly Kidder
La Valley Building Supply, Inc.
Candace and Michael Landroche
Steven I. Lord
Diana G. MacVeagh
Mrs. Pierre E. Martin
Martin and Anne McClusky
Kathleen A. McGuire
Ryan McLaughlin
Nicholas Meyer
Satinder and Peggy Nayar
Raymond and Carole Ouellette
Susan and Robert Parker
Fred and Lorraine Parkhurst
Richard A. Perreault
Dorothy D. Peterson
Richard E. Plaisted
Patricia A. Pond
James J. Rioux
Robert A. Robertson

Joan Rueckert
Sanel Auto Parts Co.
Darvin Schanley
Charlotte L. Seavey
Karl and Paula Singer
Mr. Frederick Smith
Dr. James W. Squires
William and Linda Starace
Jim and Ellie Stoddard
Robert Taft
Kate Thompson
Tilton Trailer Rental Corp.
Mary C. Torrisi
Mark W. and Agnes K. Vaughn
Howard and Elizabeth Wenk
David and Susan White
Christopher and Ann Williams
Pete and Kathy Woodward
Paul and Corinna Young

THANK YOU TO OUR GENEROUS DONORS

Friends

Anonymous
Bath Womens Fellowship
Roland Benoit
Ron and Chrisy Benoit
Geoffrey Blum
Tara M. Brisson
Bruce and Cynthia Brown
Bryant & Lawrence True Value
Barbara A. Campbell
Dave and Ann Cioffi
Joseph and Ruth Cislowski
Susan A. Cole
John and Anita Cotton
Dr. Brian and Mrs. Mary Crathern
David E. Horner Rentals
Derry Memorial Aux. VFW 1617
David Dimmock
Jeffrey M. Donahue
Mr. and Mrs. Rodney N. Dyer
Eleni Eliades
Ruth Engelhardt
Alan and Jerry English
Stephen Ensign
Jonathan and Cheryl Esser
Lucille and Robert Evans
Jane Cooper Fall
Edward and Mary Jane Farmlett
Bertha Fauver
Barbara J. Foran
Dr. and Mrs. Alfred Funke III
Mark and Tammy Gersman
Robert Gilman and Gloria Hannan

Julie Halley
Linda Hansen
Sterling and Marci Hardy
Barbara B. Harris
Jeffrey and Rose Heintz
Mark and Patricia Huebner
Doris Joyce
Carolyn and George Kelley
Jane S. Kirk
Donald and Candace LaFlam
Herbert and Barbara Lauterwasser
Nancy and Newbold Le Roy
Laurie D. Legard
Nancy Leighley
Mary H. Leonard
Littleton Elks Home #1831
Cynthia B. Martin
Robert and Serena McKenney
Mikri Construction, LLC
Dr. M. Jonathan Mishcon
Mizpah Rebekah Lodge #15
New Hampshire Veterans' Home
June and Harold Noreen
Dick and Cathy Pierce
Jon and Jacqueline Pounds
Mr. and Mrs. Peter L. Powers
Lois H. Reaven
Barbara Renstrom
Rite Aid Foundation
Riverside Rebekah Lodge #22
Jeanette Rossi and Patricia Huebner
Sally Rowe
Daniel and Hallene Shaffer

Ryan Sharp
Larry and Karleen Shepard
Carol Snow-Asher
Richard and Judy Stewart
Stoddard Women's Fellowship
Joni J. Stover
Andrew R. Supplee
Dr. and Mrs. William Sutch
Carolyn Sutcliffe
Jannine and George Sutcliffe
Target, Take Charge of Education
Elizabeth A. Taylor
Dino and Gina Tianello
Town and Country Inn and Resort
Michael and Kristin Valente
Justine and Kelley White
Sherm and Pat White

Memorial Gifts

We are honored to recognize gifts given in memory of a loved one.
Those memorialized are shown in italics.

Charles B. Bragg
Julie Halley
Philip F. Cerveny
Christopher Busch
David E. Horner Rentals
Jerome Donnelly, D.M.D.
Eleni Eliades
Ruth Engelhardt
Dr. and Mrs. Alfred Funke III

Barbara B. Harris
Doris Joyce
Donald and Candace LaFlam
Sally Rowe
Leo and Polly Sanfacon
Larry and Karleen Shepard
Joni J. Stover
Dr. and Mrs. William Sutch
Justine and Kelley White
Burt Randall Cooper
Jane Cooper Fall
Jean Freyman
Jon and Jacqueline Pounds
Don Hannan
Robert Gilman and Gloria Hannan
Charles J. James
Jonathan D. James
Carol W. Krueger
Joanne and Dom Christino
Joseph and Ruth Cislowski
Shelva Davis and Dean Lane
William and Patty Forister
Mark and Tammy Gersman
Jeffrey and Rose Heintz
Martin and Anne McClusky
Barbara Renstrom
Daniel and Hallene Shaffer
Michael and Kristin Valente
Howard and Elizabeth Wenk
Paul and Corinna Young
Robert A. and Carol Krueger
Lois H. Reaven

It is our intent to acknowledge all Spaulding benefactors. Please contact the Foundation Office at 603-286-7500 ext. 534 or foundation@spauldingyouthcenter.org if you notice any omission or error. We deeply appreciate your generosity and are dedicated to providing proper recognition of your support.

Robert F. Leighley
Nancy Leighley
Warren C. Nighswander
Francis A. Hayman, Jr.
Mary H. Leonard
Margaret O. Nighswander
Christopher S. Richter
Monique F. Hardy
Sterling and Marci Hardy
Clyde R. Seavey
Charlotte L. Seavey
Joseph Sodd
Barbara A. Campbell
Gilbert Taylor
Elizabeth A. Taylor
Helen M. Taylor
Elizabeth A. Taylor
John Bradley Thompson
Pamela and William Seed
John W. G. Tuthill
Barbara B. Broderick
Cornelia Walker M.D.
Samuel R. Walker II
Marjorie Winton
Victoria F. Blodgett

Tribute Gifts

We are honored to acknowledge gifts given in honor or in celebration of loved ones.

Those honored are shown in italics.

Roland and Eileen Benoit
Ron and Chrisy Benoit
Jim Clements
Stephen Camann
Robbie Parker
Susan and Robert Parker
Walter and Shirley Strauch
Hyer Family
Carolyn Sutcliffe
Patricia A. Pond
The Duran Family
Jane S. Kirk
Anna Elsa Zopfi
General Electric

In-Kind Gifts and Services

We are pleased to recognize all who have given items and expertise to enrich the students' lives.

Belknap Mill Quilters' Guild
Matthew and Kimberlee Cadreact
Amanda Cavanaugh
Wendy French
Meadow Hartwell
Mansfield Books and More
Fran Marshall
MetroCast Community Foundation
Carol Moser
Melissa Murphy
R.C. Brayshaw & Company
Superior Fence
Town of Tilton, Parks and Recreation
Mike and Tracy Ventura

Volunteers and Community Service Partners

Thank you to all who have given their time and talent to enrich the lives of Spaulding Youth Center students.

Kristoffer Wester Amundsen
The Arts Alliance of Northern NH
George and Nancy Calder
Bev Clements
Carolyn and Dennis Gaudet
Stephen and Jane Handley
LRGHealthcare
Molly Lawlor
Spencer and Caroline Martin
Dr. James A. Miller
New England Mountain
Bike Association, Central
New Hampshire
New Hampton School
New Horizons
Harold and June Noreen
Northfield Police Department
Hans and Caroline Olsen
Parent Information Center
Pines Community Center
Salvation Army - Laconia
Alex Sanguily
Tilton Police Department
Tilton School
Tilton Town Offices
Tilton-Northfield Fire & EMS
Town of Northfield
WFTN

The Many Ways to Give to Spaulding

Did you know there are many ways you can support the kids of Spaulding Youth Center?

The many options include contributing to our annual fund, attending and inviting others to events, requesting an employee charitable match, volunteering on campus and planning lifetime gifts.

One giving opportunity that is often overlooked is donating in-kind gifts. Spaulding Youth Center welcomes a wide variety of much needed and thoroughly appreciated materials for our everyday operations. These gifts can include arts and crafts supplies, educational materials, recreational equipment, and even food and refreshments for events, holidays and staff recognition.

Have an idea for an in-kind gift?

Contact the Foundation office at foundation@spauldingyouthcenter.org to discuss your in-kind gift and how it can be best utilized for our programs and services. However you contribute to the vitality of our campus, thank you for supporting the youth and students of Spaulding Youth Center.

CONSOLIDATED STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

Year Ended June 30, 2016 and Comparative Totals for Year Ended June 30, 2015

	Spaulding Youth Center				Spaulding Youth Center Foundation, Inc.				Eliminations	2016 Consolidated	2015 Consolidated
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total			
Revenues, gains (losses) and other support:											
Tuition income	\$ 11,125,215	\$ -	\$ -	\$ 11,125,215	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 11,125,215	\$ 10,891,016
Other student services	1,825,999	-	-	1,825,999	-	-	-	-	-	1,825,999	1,673,507
National school lunch reimbursement	61,498	-	-	61,498	-	-	-	-	-	61,498	64,572
ISO program	710,730	-	-	710,730	-	-	-	-	-	710,730	763,401
Management fee - Foundation	102,296	-	-	102,296	-	-	-	-	(102,296)	-	-
Interest and dividends	719	-	-	719	138,355	54,982	-	193,337	-	194,056	188,978
Change in split-interest value	-	-	-	-	(2,796)	-	-	(2,796)	-	(2,796)	(2,796)
Other income	28,489	-	-	28,489	(93)	-	-	(93)	-	28,396	38,226
Loss on disposal of assets	(8,540)	-	-	(8,540)	-	-	-	-	-	(8,540)	(25,329)
Net realized and unrealized gains (losses), net of investment fees for 2016 of \$64,814	-	-	-	-	(98,607)	(52,145)	-	(150,752)	-	(150,752)	12,980
Contributions received	-	198,963	-	198,963	215,600	136,945	-	352,545	(143,069)	408,439	287,471
Investment income from trusts	118,652	-	-	118,652	-	-	-	-	-	118,652	91,577
<i>Total revenues, gains and other support</i>	13,965,058	198,963	-	14,164,021	252,459	139,782	-	392,241	(245,365)	14,310,897	13,983,603
Net assets released from restrictions:											
For satisfaction of restrictions from endowment income	-	-	-	-	55,811	(55,811)	-	-	-	-	-
For satisfaction of restrictions from Fund for Success	250,000	-	-	250,000	-	(250,000)	-	(250,000)	-	-	-
For satisfaction of program restrictions	155,583	(155,583)	-	-	87,565	(87,565)	-	-	-	-	-
<i>Total net assets released from restrictions</i>	405,583	(155,583)	-	250,000	143,376	(393,376)	-	(250,000)	-	-	-
Expenses:											
Program services:											
Residential program	4,714,714	-	-	4,714,714	-	-	-	-	-	4,714,714	4,504,437
Education program	4,865,970	-	-	4,865,970	-	-	-	-	-	4,865,970	4,694,078
Program support	1,458,835	-	-	1,458,835	-	-	-	-	-	1,458,835	1,242,370
ISO program	683,217	-	-	683,217	-	-	-	-	-	683,217	776,376
Contributions to Spaulding Youth Center	-	-	-	-	143,069	-	-	143,069	(143,069)	-	-
General and administrative	1,998,900	-	-	1,998,900	208,339	-	-	208,339	(102,296)	2,104,943	2,309,511
Fundraising and public relations	-	-	-	-	35,487	-	-	35,487	-	35,487	16,383
<i>Total expenses</i>	13,721,636	-	-	13,721,636	386,895	-	-	386,895	(245,365)	13,863,166	13,543,155
Other changes in net assets:											
Transfer to Center unrestricted funds	183,433	-	-	183,433	(183,433)	-	-	(183,433)	-	-	-
Transfer to Fund for Advancement	(502,301)	-	-	(502,301)	502,301	-	-	502,301	-	-	-
Decrease in value of beneficial interests in trusts	-	-	(16,694)	(16,694)	-	-	-	-	-	(16,694)	(41,330)
	(318,868)	-	(16,694)	(335,562)	318,868	-	-	318,868	-	(16,694)	(41,330)
Increase in unrestricted net assets	330,137	-	-	330,137	327,808	-	-	327,808	-	657,945	674,598
Increase (decrease) in temporarily restricted net assets	-	43,380	-	43,380	-	(253,594)	-	(253,594)	-	(210,214)	(236,126)
Decrease in permanently restricted net assets	-	-	(16,694)	(16,694)	-	-	-	-	-	(16,694)	(39,355)
<i>Increase (decrease) in net assets</i>	330,137	43,380	(16,694)	356,823	327,808	(253,594)	-	74,214	-	431,037	399,117
Net assets, beginning of year	5,672,807	145,673	2,256,182	8,074,662	7,937,234	1,895,224	674,620	10,507,078	-	18,581,740	18,182,623
<i>Net assets, end of year</i>	\$ 6,002,944	\$ 189,053	\$ 2,239,488	\$ 8,431,485	\$ 8,265,042	\$ 1,641,630	\$ 674,620	\$ 10,581,292	\$ -	\$ 19,012,777	\$ 18,581,740

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

June 30, 2016 and Comparative Totals as of June 30, 2015

ASSETS	Spaulding Youth Center	Spaulding Youth Center Foundation, Inc.	Eliminations	2016 Consolidated	2015 Consolidated
CURRENT ASSETS					
Cash	\$ 1,763,316	\$ 192,105	\$ -	\$ 1,955,421	\$ 1,984,350
Accounts receivable, net of allowance for doubtful accounts of \$50,000 for 2016	2,261,060	-	-	2,261,060	1,495,671
Grant receivable	17,837	-	-	17,837	25,428
Due from Spaulding Youth Center	-	200,258	(200,258)	-	-
Contributions receivable	-	3,300	-	3,300	3,200
Prepaid expenses and other receivables	35,011	1,543	-	36,554	46,379
Food inventory	20,325	-	-	20,325	12,372
<i>Total current assets</i>	<u>4,097,549</u>	<u>397,206</u>	<u>(200,258)</u>	<u>4,294,497</u>	<u>3,567,400</u>
PROPERTY AND EQUIPMENT					
Land	7,100	376,126	-	383,226	383,226
Buildings and improvements	9,110,592	1,125,866	-	10,236,458	10,107,465
Vehicles	435,834	-	-	435,834	442,017
Furniture, fixtures and equipment	2,374,472	51,922	-	2,426,394	2,321,090
Construction in progress	32,709	-	-	32,709	21,781
	<u>11,960,707</u>	<u>1,553,914</u>	<u>-</u>	<u>13,514,621</u>	<u>13,275,579</u>
Less accumulated depreciation	5,569,886	584,072	-	6,153,958	5,731,319
	<u>6,390,821</u>	<u>969,842</u>	<u>-</u>	<u>7,360,663</u>	<u>7,544,260</u>
INVESTMENTS AND OTHER ASSETS					
Contributions receivable restricted to investment in building and other long-term assets, net	-	110,451	-	110,451	164,853
Beneficial interests in trusts	2,239,488	-	-	2,239,488	2,256,182
Investments	-	9,108,360	-	9,108,360	9,146,225
<i>Total assets</i>	<u>\$ 12,727,858</u>	<u>\$ 10,585,859</u>	<u>\$ (200,258)</u>	<u>\$ 23,113,459</u>	<u>\$ 22,678,920</u>
	LIABILITIES AND NET ASSETS				
CURRENT LIABILITIES					
Current maturities of long-term debt	\$ 388,550	\$ -	\$ -	\$ 388,550	\$ 207,585
Accounts payable	125,663	3,682	-	129,345	127,183
Due to Spaulding Youth Center Foundation, Inc.	200,258	-	(200,258)	-	-
Accrued expenses	411,126	-	-	411,126	626,268
Charitable gift annuities	-	885	-	885	1,831
<i>Total current liabilities</i>	<u>1,125,597</u>	<u>4,567</u>	<u>(200,258)</u>	<u>929,906</u>	<u>962,867</u>
LONG-TERM DEBT, less current maturities	<u>3,170,776</u>	<u>-</u>	<u>-</u>	<u>3,170,776</u>	<u>3,134,313</u>
<i>Total liabilities</i>	<u>4,296,373</u>	<u>4,567</u>	<u>(200,258)</u>	<u>4,100,682</u>	<u>4,097,180</u>
NET ASSETS					
Unrestricted:					
Net investment in property and equipment	2,831,495	969,842	-	3,801,337	4,202,362
Undesignated	2,854,500	90,845	-	2,945,345	2,304,997
Board designated	316,949	7,204,355	-	7,521,304	7,102,682
<i>Total unrestricted net assets</i>	<u>6,002,944</u>	<u>8,265,042</u>	<u>-</u>	<u>14,267,986</u>	<u>13,610,041</u>
Temporarily restricted	189,053	1,641,630	-	1,830,683	2,040,897
Permanently restricted	2,239,488	674,620	-	2,914,108	2,930,802
<i>Total net assets</i>	<u>8,431,485</u>	<u>10,581,292</u>	<u>-</u>	<u>19,012,777</u>	<u>18,581,740</u>
<i>Total liabilities and net assets</i>	<u>\$ 12,727,858</u>	<u>\$ 10,585,859</u>	<u>\$ (200,258)</u>	<u>\$ 23,113,459</u>	<u>\$ 22,678,920</u>

72 Spaulding Rd
Northfield, NH 03276
Phone: 603-286-8901
Fax 603-286-8650

SpauldingYouthCenter.org

Spaulding Youth Center History

With a history spanning 144 years, Spaulding Youth Center is one of the oldest organizations in the nation serving children in need. Since 1871, we have helped over 10,000 families.

The Daniel Webster Home

The New Hampshire Orphans Home and School for Industry was founded by Chaplain Daniel August Mack and incorporated on July 7, 1871. The original homestead included part of Daniel Webster's Elms Farm in Franklin, NH and consisted of 183 acres. Eventually, this organization for destitute and homeless orphans was renamed to Daniel Webster Home. In 1960, the original site was purchased by the Sisters of the Holy Cross.

The Golden Rule Farm

As a founder of the Good Will Institute in Nashua, Reverend George W. Buzzell received a gift of the 100-acre Roberts Farm, the original home of Mrs. Colby, Daniel Webster's sister. He established a cottage method of homing there in 1901 and this farm became known as the Bradley Memorial Home. In 1914, the Bradley Memorial Home was joined to the Golden Rule Homestead, increasing its size to 400 acres in the Pemigewasset Valley between Hill and Franklin. The resulting organization was called the Golden Rule Farm and was known as "New England's Own Boystown" serving boys from inadequate homes. Over the next decade, the need for orphanages was eclipsed by the need for a corrective setting for urban children, who at this time were sent to prisons and reformatories. Thus, the Golden Rule Farm made a transition from cottage care to rehabilitative care.

When the Franklin Falls Dam was built in 1939, the Golden Rule Farm was forced to move and the Boynton and Holquist Farms in Northfield were purchased as a new home. Later, "the top of the hill" along with a mansion were added to the farm. The original building was destroyed by fire and only the flag pole survived. The flag pole still proudly stands behind the Spaulding Community Center, which was originally built as the Pangburn School on the same site.

A Historical Union

On June 16, 1958, the Daniel Webster Home and Golden Rule Farm merged, pooling assets and resources to create Spaulding Youth Center. The mission of this new organization was to provide care and treatment to youth with emotional and behavior problems, thus preserving a tradition of caring for needy children that began shortly after the Civil War.

